

California Vehicle Fill Pipe Specifications

Potential Improvements

December 13-14, 2017 Jason Gordon

Agenda

- Background
 - Performance in the field
 - Voluntary solutions by Manufacturers
- Changes to Specifications
 - Performance
 - Dimension
 - Other changes
- Regulation Timeline

BACKGROUND

Current Key CA Fill Pipe Specifications

- Virtually unchanged since 1970's
- 2014 and earlier: In CA specification
- 2015 and later: Reference ISO 13331:1995
- Dimensional requirements
 - Pipe opening and locking lip
 - Access zone around pipe does not obstruct nozzle

Sealing surface should allow for good seal w/nozzle

How does fill pipe design impact overpressure?

- MLD's 2015 testing:
 - >1000 consumer fueling events
 - Certain vehicles frequently had high V/L.
- Capless fill pipes:
 - Drain Holes
- Capped fill pipes:
 - Deep locking lip requiring large force to latch nozzle
- Both capless and capped:
 - Items in access zone blocking nozzle sealing

Drain Hole

Initial work with manufacturers to find solutions

Certification Previews

- Reviewed auto manufacturer's fill pipes and provided clarification
- Capless becoming more popular

OEMs provided countermeasures for future product

- Many capless designs had compatibility / dimensional issues:
 - Holes: both for drain and/or mating parts
 - Diameter out of spec

Regulation update will provide solution

- Most capped designs meet specification
 - No countermeasures provided for designs w/ high V/L which clearly met the specification

Plans for Improvements

CHANGES TO THE SPECIFICATIONS

Proposed Changes

- Add a performance test / standard (nozzle to pipe interface)
- II. Dimension changes to better accommodate today's nozzles
- III. Remove option to forgo spitback/PSO testing
- IV. Possible change-over: ISO 13331 → SAE J1140
- V. Other minor changes

Collaboration with SAE and industry

- SAE Fuel Systems J285/J1140 Task Force
 - Auto, nozzle, and fill pipe manufacturers
 - Assisted with developing many of the planned changes
 - Performed testing to support new standards and dimensions

DEVELOPMENT OF A PERFORMANCE SPECIFICATION

Goal: Restrict Open Ports to Atmosphere

Spec currently requires good seal at pipe face

 But this is useless if there is an opening elsewhere

Suggested change: add performance standard

 Tests quality of nozzle seal to fill pipe (interface)

Planned Compliance Options

- Option A: V/L data using real gas dispensing equipment
 - Standard = Max allowable V/L
- Option B: Bench test of leak performance (surrogate to V/L data)
 - Component level test of the fill pipe and nozzle
 - No gasoline is dispensed
 - Standard = Max allowable leak rate
- Option C: Alternative to testing
 - Attest there are no holes and pipe mating parts are sealed
- CARB may verify performance

Summary: Bench Test Standard Development

2) 1.6 mm:
Adjusted w/ safety
factor to account
for recirc, etc

1) Orifice testing at gas station: 2.5 mm: Max orifice for V/L <0.5

3) Standard is 2.5 slpm MAX @ 500 Pa vacuum, (leak rate for 1.6 mm orifice)

Bench Test: Orifice Size

- Combined data from CARB, auto industry, SAE Fuel Systems J285/J1140 Task Force
- Orifice size (maximum) determined
 - Implanted orifices in fill pipes
 - Performed actual refueling at GDF
 - Measured V/L
 - A 2.5 mm orifice size can still yield a good V/L (below 0.5)

Bench Test: Supporting Data

Source:	Added Orifice:	Recirculation line?	V/L:
OEM A / CARB	2.5 mm	No	0.19
OEM A / CARB	2.5 mm	Yes	0.39
OEM B / CARB	2.4 mm	No	0.1 = Δ *

^{*} Δ is increase in V/L when orifice was added

Bench Test: Adjusting for recirc's effect

- Considering 1.6 mm maximum orifice size
- Allows some safety factor to account for variation in designs
 - E.g. recirculation lines

Bench Test: Planned Standard

- Converted 1.6 mm orifice size into a bench test flow rate @ set pressure
 - Both CARB and some OEMs have performed bench testing
- Bench leak test with 1.6 mm orifice:

Planned Standard: 2.5 slpm MAX flow @ 500 Pascal vacuum

CARB's Bench Test Method + Equipment

- Adjust vacuum supply: -500 Pascal @ pressure gage
- Output = leak rate in liters per minute @ flow meter
 - Compare with standard: 2.5 liters per minute

CARB's Bench Test Set-up

Front view Side view

DIMENSIONAL CHANGES

Access Zone Update: Why its needed

Boot overlaps fill pipe

Access Zone Update Plan

- Clarify and improve fill pipe's access zone
 - To represent today's nozzles
- Adds to current access zone in ISO 13331
- Purpose of access zone:
 - Leave space on vehicle for nozzle insertion
- The change makes room for concave nozzle boot
 - Allows boot to overlap fill pipe
 - Enable boot to seal with fill pipe
- Worked with SAE Fuel Systems J285/J1140 Task Force

Current Fill Pipe Access Zone

(axial view)

Current Fill Pipe Access Zone

(radial view)

Excerpt From: ISO 13331:1995(E)

Access Zone Update Concepts

- Adds to current access zone spec
- Based on worst case insertion
- Circular shape (not oval) for simplicity

Dimensional Changes

Access Zone Update Plan

Additional clearance to ISO 13331 access zone, proposed by CARB

Access Zone Update will affect:

Fill Pipe With Outer Ring

A current design on some cars

-Outer ring

Two different insertion scenarios:

1. Boot butts up against outer ring

2. Boot fits within outer ring

Operator dependent

Locking Lip Depth

Locking Lip Depth Update

Goal: reduce "loose latching"

- Current: 4-13 mm
- Planned change: 4-10 mm
- Easier to latch nozzle
- Insertion force increases dramatically > 10 mm
 - Source: SAE nozzle insertion study

SAE nozzle insertion study

Locking Lip Depth Implications

- Fill pipe with locking lip 12-13 mm deep:
 - Boot fully compressed

- Fill pipe with locking lip 5 mm deep:
 - Boot not fully compressed

ISO 13331 → SAE J1140

- CARB currently adopts ISO 13331
- Considering dropping ISO 13331 and adopting an updated SAE J1140 instead
- SAE Fuel Systems J285/J1140 Task Force is working on update of SAE J1140
 - Very similar to current ISO 13331
 - New SAE J1140 will have improvements covered in previous slides: performance test, access zone update, and locking lip update

CONSIDERING TO REMOVE OPTION TO FORGO SPITBACK / PSO TESTING

Considering to remove Spitback / PSO exemption

- Used to be a CA requirement prior to 2014
- CARB aligned with US EPA in 2014 and removed it
 - Basis: Current ORVR testing is sufficient
 - CARB added the exemption in the CA ORVR reg
- This was a mistake, since ORVR is tested with a nozzle w/o vapor recovery
- Procedure is still in CA Fill Pipe Specification
- Will require CARB to open up the ORVR reg and remove this exemption

Other Minor Changes

- Clarify important specification aspects
 - Outer diameter & sealing surface
- Clean up (obsolete references)

Timeline: Regulation & Implementation

- Stakeholder comments welcome at any time during this process
- Summer Workshop
- ISOR released September 4th, 2018
- · Board hearing: October 25-26, 2018
- Four-year lead time for manufacturers to implement changes: 2022

Contact Information

Advanced Clean Cars Regulations Section

- Shobna Sahni, Manager
- Jason Gordon, Air Resources Engineer

jgordon@arb.ca.gov

(626) 575-7068

